
Dielectrics for Power Electronics
Applications

Paul Paret
National Renewable Energy Laboratory

This presentation does not contain any proprietary, confidential, or otherwise restricted information.

Next Generation Dielectric Materials for Electrical Applications
Massachusetts Institute of Technology, MA
December 4, 2019

NREL | 2

Advanced Packaging
Designs and
Reliability

Power Electronics
Thermal

Management

Electric Motor
Thermal

Management

NREL APEEM Group Research Focus Areas

APEEM: advanced power electronics and electric machines

NREL | 3

Background

• Cost • Power density • Reliability
Automotive electric drive system

Schematic from 2017 Electrical and Electronics Technical Team (EETT) Roadmap
VSATT – Vehicle Systems Analysis Tech Team
EESTT – Electrochemical Energy Storage Tech Team
GITT – Grid Interaction Tech Team

NREL | 4

Background

Device

Metalized Substrate
Substrate
Attach

Base Plate

Die Attach

Interconnect Encapsulant

Enclosure
Terminal

Maximum operating temperature – 150°C

Traditional Power Electronics Package Cree Wide Bandgap Device Package

• For wide bandgap devices to
operate at higher temperatures,
existing packaging configurations
need to be modified.

Photo credits : Gilbert Moreno

Part 1 - Dielectric Film

Project in collaboration with DuPont

NREL | 6

Substrate Comparison

Insulator Thickness
(µm)

Dielectric
Strength
(kV/mm)

Dielectric
Strength

(kV)

Thermal
Conductivity

(W/m-k)

Thermal
Resistance
(mm2-K/W)

Al2O3 380 17 6.5 24 16
AlN 380 16 6.1 180 2

Si3N4 320 15 4.8 90 4
Kapton 25 154 3.9 0.2 125

Temprion 25 164 4.1 0.7 36

NREL | 7

Reliability Evaluation
• Thermal Shock: -40°C to 200°C, 5-minute dwells
• Thermal Aging: 175°C
• Power Cycling: 40°C to 200°C

Power Cycling Test Setup

• ODBC substrates have reached
5,000 thermal shock cycles, 1,900
thermal aging hours aging, and
2,200 power cycles

• No significant decrease in electrical
or thermal performance has been
observed

Samples under Thermal Cycling
ODBC – Organic Direct Bond Copper
SAM – Scanning Acoustic Microscope

Photo credits : Joshua Major

NREL | 8

Thermal Modeling

Device

Package
10,000 W/m2-K; 65℃

50 W
Cu Metallization (0.3 mm)

Cu Metallization (0.3 mm)
Insulating Layer

Baseplate

50

100

150

200

250

300

350

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35

Ju
nc

tio
n

Te
m

pe
ra

tu
re

 (°
C)

Insulating Layer Thickness (mm)

ODBC - 11 x 11

ODBC - 15 x 15

ODBC - 25 x 25

Si3N4 - 11 x 11

NREL | 9

Thermal Modeling

Device

Package
10,000 W/m2-K; 65℃

Heat
Input

Cu Metallization (0.3 mm)

Cu Metallization (0.3 mm)
Insulating Layer

Baseplate

70

80

90

100

110

120

130

140

5 10 15 20 25 30 35 40 45 50 55

Ju
nc

tio
n

Te
m

pe
ra

tu
re

 (°
C)

Package Dimensions (mm)

Si3N4

Al2O3

ODBC_0.025

ODBC_0.025 Top Cu metallization : 0.8 mm
Bottom Cu metallization : 0.3 mm

NREL | 10

ODBC Package Designs

Device

Metalized Substrate
Substrate
Attach

Integrated Baseplate/ Heat Exchanger

Die Attach

Interconnect Encapsulant

Enclosure
Terminal

Substrate
Attach

Device

Polyimide Substrate

Die Attach

Interconnect
Encapsulant

Enclosure
Terminal

Integrated Baseplate/ Heat Exchanger

Device

Polyimide Substrate

Die Attach

Interconnect
Encapsulant

Enclosure
Terminal

Integrated Baseplate/ Heat Exchanger

Part 2 - Dielectric Fluid

Power electronics thermal management

NREL | 12

Thermal Management Strategies

Single-side cooled Double-side cooled

Cold plate (CP)
cooled

Baseplate cooled

Variations for each cooling configuration exist

DBC

baseplate

coolant

DBC

baseplate

cold plate

coolant

grease
DBC

cold plate

coolant

DBC

cold plate

coolant

grease

grease

Automotive PE cooling trend

DBC = direct bond copper

NREL | 13

Dielectric Cooling Concept

MOSFET - Metal–Oxide–Semiconductor Field-Effect Transistor
DBC – Direct Bond Copper

Dielectric fluid

Inexpensive dielectric material

MOSFET
Electrical conductor

Electrical conductor

Electrical
lead

Improved performance over
conventional DBC-based
designs

Improved cooling (single-phase) via jet
impingement and finned surfaces

Cooling of the bus
bars/electrical
interconnects to
lower capacitor
and gate driver
temperatures

Eliminates expensive
ceramic materials

NREL | 14

Dielectric Fluid Selection

• Selected synthetic hydrocarbons that are used in electronics cooling (single-phase)
applications:
– Alpha 6: DSI Ventures
– AmpCool (AC)-100: Engineered Fluids

• Potential to use automatic transmission fluid (ATF) to decrease cost, use fluid already
qualified for automotive use, and enable motor–inverter integration

• Challenge is to create a cooling system with high thermal performance using fluids
with relatively poor thermal properties as compared to water-ethylene glycol (WEG).

Fluid
(properties

at 70°C)

Thermal
Conductivity

[W/m-K]

Specific Heat
[J/kg-K]

Density
[kg/m3]

Viscosity
[Pa·s]

Flash
Point
[°C]

Pour Point
[°C]

Alpha 6 a 0.14 2,308 792 0.0091 246 -57

AC-100 a 0.13 2,326 761 0.0025 180 -55

ATF b 0.16 2,131 836 0.012 199 -45

WEG (50/50) c 0.42 3,513 1,034 0.0013 >121 d -36 e (freeze
point)

a Communications with vendor (DSI Ventures or Engineered Fluids)
b Kemp, Steven P., and James L. Linden. “Physical and Chemical Properties of a Typical Automatic Transmission Fluid.” In 1990 Society of Automotive Engineers (SAE) International Fuels and Lubricants
Conference and Exposition, Tulsa, OK, Oct. 22-25, 1990.
c Alshamani, Kaisar. “Equations for Physical Properties of Automotive Coolants.” In SAE 2003 World Congress & Exhibition, Detroit, MI, March 3-6, 2003.
d Valvoline. 2016. “Safety Data Sheet ZEREX HD Nitrite Free Extended Life 50/50 Antifreeze Coolant.” Accessed April 1, 2019. https://sds.valvoline.com/valvoline-
sds/sds/materialDocumentResults.faces.
e Valvoline. 2018. “Product Information: Valvoline ZEREX G05 Antifreeze Coolant.” https://sharena21.springcm.com/Public/Document/18452/f93a8057-fe75-e711-9c10-ac162d889bd3/c264d227-
0dbd-e711-9c12-ac162d889bd1.

https://sds.valvoline.com/valvoline-sds/sds/materialDocumentResults.faces
https://sharena21.springcm.com/Public/Document/18452/f93a8057-fe75-e711-9c10-ac162d889bd3/c264d227-0dbd-e711-9c12-ac162d889bd1

NREL | 15

Cooling System Design: Modeling Results

Optimized dimensions
• Slot jet (1.75 × 10 mm)

impinging on fins (0.2 × 4 ×
10 mm)

Achieved high thermal
performance
• Heat transfer coefficient 17,300

W/m2-K at a relatively low jet
velocity of 0.3 m/s

• Higher performance possible

Decreased size
• Predict we can dissipate

2.2 kW with 12 devices.
Results in a heat flux
~718 W/cm2 at Tj ≈ 220°C

• 50% lower thermal
resistance compared to
2014 Accord Hybrid1

Module temperature
contours

Slot
jet

5 × 5 × 0.18 mm SiC device

10
mm

4 mm

Planar module, dielectric cooling
concept

10 mm

1.75 mm

Results using Alpha 6 fluid at Tinlet = 65°C

1 Moreno, G., K. Bennion, C. King, and S. Narumanchi. “Evaluation of Performance and Opportunities for Improvements in Automotive Power
Electronics Systems.” In 2016 15th IEEE Intersociety Conference on Thermal and Thermomechanical Phenomena in Electronic Systems (ITherm), Las
Vegas, NV, May 31–June 3, 2016, 185–192. https://doi.org/10.1109/ITHERM.2016.7517548.

https://doi.org/10.1109/ITHERM.2016.7517548

NREL | 16

Summary

• Automotive power electronics research driven by
– Cost
– Power density
– Reliability.

• ODBC (DuPont) substrates demonstrate excellent
thermomechanical reliability.
– Allows for novel package designs with wide-bandgap

devices.
• Dielectric fluids are a viable pathway towards improving

the power density of the power electronics package.

NREL is a national laboratory of the U.S. Department of Energy, Office of Energy Efficiency
and Renewable Energy, operated by the Alliance for Sustainable Energy, LLC.

www.nrel.gov

NREL is a national laboratory of the U.S. Department of Energy, Office of Energy Efficiency
and Renewable Energy, operated by the Alliance for Sustainable Energy, LLC.

NREL is a national laboratory of the U.S. Department of Energy, Office of Energy Efficiency
and Renewable Energy, operated by the Alliance for Sustainable Energy, LLC.

Thank You

Team Members

Sreekant Narumanchi
Douglas DeVoto
Gilbert Moreno
Joshua Major
Ramchandra Kotecha

For more information, contact

Sreekant Narumanchi (Group Manager)
Sreekant.Narumanchi@nrel.gov
Phone: (303)-275-4062

This work was authored in part by the National Renewable Energy Laboratory, operated by Alliance for
Sustainable Energy, LLC, for the U.S. Department of Energy (DOE) under Contract No. DE-AC36-08GO28308.
Funding provided by U.S. Department of Energy Office of Energy Efficiency and Renewable Energy Vehicle
Technologies Office. The views expressed in the article do not necessarily represent the views of the DOE or
the U.S. Government. The U.S. Government retains and the publisher, by accepting the article for
publication, acknowledges that the U.S. Government retains a nonexclusive, paid-up, irrevocable, worldwide
license to publish or reproduce the published form of this work, or allow others to do so, for U.S.
Government purposes.

NREL/PR-5400-75916

	Dielectrics for Power Electronics Applications
	NREL APEEM Group Research Focus Areas
	Background
	Background

	Part 1 - Dielectric Film
	Substrate Comparison
	Reliability Evaluation
	Thermal Modeling
	Thermal Modeling
	ODBC Package Designs

	Part 2 - Dielectric Fluid
	Thermal Management Strategies
	Dielectric Cooling Concept
	Dielectric Fluid Selection
	Cooling System Design: Modeling Results

	Summary

